VIIRS-NPP Surface Reflectance User's Guide # Collection 1 Principal Investigator: Dr. Eric F. Vermote Web site: coming soon Correspondence e-mail address: Eric.F.Vermote@nasa.gov Prepared by E. F. Vermote, J. C. Roger, J. P. Ray and B. Franch Version 1.1 October 2015 # **Table of Contents** | 2. Overview of VIIRS/NPP processing 2.1. VIIRS surface reflectance data products 2.2. NPP/ VIIRS Level 2 Surface Reflectance Product Description 2.3. NPP/ VIIRS Level 2G Surface Reflectance Product Description 2.4. NPP/ VIIRS Level 3 Surface Reflectance Product Description 3. Detailed product descriptions 3.1. Description and Science Data Sets 3.1.1. NPP_SRFLMIP_L2 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRFIKD_L2GD 3.1.4. NPP_DSRFIKD_L2GD 3.1.5. NPP_DSRFIKD_L2G 3.1.6. NPP_DSRFILD_L2G 3.1.6. NPP_DSRFILD_LQG 3.1.7. NPP_DSRFIKM_L3D 3.1.7. NPP_DSRFILIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) 5.1. Where can I brows data | 1. Product description | | |--|--|----| | 2.2. NPP/ VIIRS Level 2 Surface Reflectance Product Description 2.3. NPP/ VIIRS Level 2G Surface Reflectance Product Description 2.4. NPP/ VIIRS Level 3 Surface Reflectance Product Description 3. Detailed product descriptions 3.1. Description and Science Data Sets 3.1.1. NPP_SRFLMIP_L2 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRFIKD_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFHKD_L2GD 3.1.6. NPP_DSRFLD_L2G 3.1.6. NPP_DSRFIKM_L3D 3.1.7. NPP_DSSRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 2. Overview of VIIRS/NPP processing | 4 | | 2.3. NPP/ VIIRS Level 2G Surface Reflectance Product Description 2.4. NPP/ VIIRS Level 3 Surface Reflectance Product Description 3. Detailed product descriptions 3.1. Description and Science Data Sets 3.1.1. NPP_SRFLMIP_L2 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRFLID_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_DSRFLD_L2G 3.1.7. NPP_DSSRF1KM_L3D 3.1.7. NPP_DSSRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 2.1. VIIRS surface reflectance data products | 4 | | 2.4. NPP/ VIIRS Level 3 Surface Reflectance Product Description 3. Detailed product descriptions 3.1. Description and Science Data Sets 3.1.1. NPP_SRFLMIP_L2 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRF1KD_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_DSRFLD_L2G 3.1.7. NPP_D8SRF1KM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 2.2. NPP/ VIIRS Level 2 Surface Reflectance Product Description | 5 | | 3. Detailed product descriptions 3.1. Description and Science Data Sets 3.1.1. NPP_SRFLMIP_L2 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRF1KD_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_DSRFLM_L3D 3.1.7. NPP_DSSRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 2.3. NPP/ VIIRS Level 2G Surface Reflectance Product Description | 5 | | 3. Detailed product descriptions 3.1. Description and Science Data Sets 3.1.1. NPP_SRFLMIP_L2 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRF1KD_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_DSRFLM_L3D 3.1.7. NPP_DSSRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 2.4. NPP/ VIIRS Level 3 Surface Reflectance Product Description | | | 3.1. Description and Science Data Sets 3.1.1. NPP_SRFLMIP_L2 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRF1KD_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_DSRFLD_L2G 3.1.7. NPP_D8SRF1KM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | | | | 3.1.2. NPP_SRFLIIP_L2 3.1.3. NPP_DSRF1KD_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_D8SRF1KM_L3D 3.1.7. NPP_D8SRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | | | | 3.1.3. NPP_DSRF1KD_L2GD 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_DSSRF1KM_L3D 3.1.7. NPP_DSSRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.1. NPP SRFLMIP L2 | 8 | | 3.1.4. NPP_DSRFHKD_L2GD 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_D8SRF1KM_L3D 3.1.7. NPP_D8SRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.2. NPP SRFLIIP L2 | 10 | | 3.1.5. NPP_DSRFLD_L2G 3.1.6. NPP_D8SRF1KM_L3D 3.1.7. NPP_D8SRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.3. NPP DSRF1KD L2GD | 11 | | 3.1.6. NPP_D8SRF1KM_L3D 3.1.7. NPP_D8SRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.4. NPP DSRFHKD L2GD | 13 | | 3.1.7. NPP_D8SRFHKM_L3D 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.5, NPP DSRFLD L2G | 14 | | 3.1.8. NPP_SRFLIP_CMG 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.6. NPP D8SRF1KM L3D | 16 | | 3.2. Data product quality & state QA flags 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.7. NPP D8SRFHKM L3D | 17 | | 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.1.8. NPP SRFLIP CMG | 18 | | 3.3. Number Mapping 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | 3.2. Data product quality & state QA flags | 21 | | 3.4. Orbit and coverage 4. Caveats and Known Problems 5. Data ordering (& browsing) | | | | 5. Data ordering (& browsing) | | | | 5. Data ordering (& browsing) | 4. Caveats and Known Problems | 32 | | 5.1. Where can I brows data | | | | | 5.1. Where can I brows data | 32 | | 5.2. Where to get data from | 5.2. Where to get data from | 32 | | 5.3. Data product granule ID | | | | 5.4. Data viewing tools | | | ### 1. Product description Most satellite data processing systems recognize five distinct levels of processing. Level 0 data is raw satellite feeds: level 1 data has been radiometrically calibrated, but not otherwise altered. Level 2 data is level 1 data that has been atmospherically corrected to yield a surface reflectance product. Level 3 data is level 2 data that has been gridded into a map projection, and usually has also been temporally composited or averaged. Level 4 data are products that have been put through additional processing. All data up to and including level 2 are in an ungridded orbital swath format, with each swath typically cut into small segments, or *granules*, to facilitate processing. Data at level 3 and up are geolocated into a specific map projection, with the geolocated products typically in a set of non-overlapping *tiles*. The advantage of level 3 data over less processed forms of data is that each pixel of L3 data is precisly geolocated; a disadvantage is that the process of compositing or averaging that results in L3 data limits the usefulness of the L3 product. The Level 2G format, consisting of gridded Level 2 data, was developed as a means of separating geolocating from compositing and averaging. The L2G format preserves all the data that maps to a given pixel as observations at that pixel. Programs which produce level 3 data can then have all available data at each pixel to choose from, without having to geolocate everything themselves. An additional step of processing, level 2G-lite, provides a minimal level of compositing of daily level 2G data. Surface reflectance for each pixel and for 12 bands (see Table 1) is obtained by adjusting top-of-atmosphere reflectance to compensate for atmospheric effects. Corrections are made for the effects of molecular gases, including ozone and water vapor, and for the effects of atmospheric aerosols. The inputs to the surface reflectance algorithm are top- of- atmosphere reflectances for the VIIRS visible bands (NPP_VMAE_L1, NPP_VIAE_L1), VIIRS cloud mask (NPP-CMIP_L2), aerosol optical thickness and aerosol models (NPP_VAOTIP_L2, NPP_VAMIP_L2), and atmospheric data obtained from NCEP reanalysis (surface pressure,
atmospheric precipitable water and ozone concentration). Table 1. VIIRS bands included in Surface Reflectance products and nearest equivalent MODIS bands (not exact matches). | Band Name ^a | Band center (µm) | Bandwidth ^b
(µm) | Nearest
equivalent
MODIS band | |------------------------|------------------|--------------------------------|-------------------------------------| | M1 | .415 | .020 | 8 | | M2 | .445 | .018 | 9 | | M3 | .490 | .020 | 3 | | M4 | .555 | .020 | 4 | | I1 | .640 | .080 | 1 | | M5 | .673 | .020 | 1 | | I2 | .865 | .039 | 2 | | M7 | .865 | .039 | 2 | | M8 | 1.24 | .020 | 5 | | I3 | 1.61 | .060 | 6 | | M10 | 1.61 | .060 | 6 | | M11 | 2.25 | .050 | 7 | ^a M indicates band with a nadir resolution of 750 m, I indicates band with a nadir resolution of 375 m. ^b full width half maximum (FWHM) ## 2. Overview of VIIRS/NPP processing Surface reflectance is the fraction of incoming radiation at a particular wavelength or bandpass that is reflected from the land surface. The NPP/ VIIRS surface reflectance products are estimates of surface reflectance in each of the VIIRS reflective bands I1- I3, M1- M5, M7, M8, M10, and M11. Level 2 surface reflectance products are produced for the same swath data sets as the Land PEATE Level 1B swaths, each of which contains approximately five minutes' worth of data. Surface reflectance for each moderate-resolution (750m) or imagery-resolution (375m) pixel is retrieved separately in for the Level 2 products. Level 2G and Level 3 products are generated by performing spatial and temporal aggregation to 500m, or 1km grids, over daily, or 8-day, time periods. Figure 1. An RGB-image derived from NPP SRFLIP CMG.A2015185.C1 03110.2015250181505.hdf #### 2.1. VIIRS surface reflectance data products The following surface reflectance products are generated at Land PEATE and are distributed from the LAADS: Two Level 2 VIIRS surface reflectance products (imagery-resolution NPP_SRFLIIP_L2 and moderate-resolution NPP_SRFLMIP_L2), three Level 2G surface reflectance products (NPP_DSRFLD_L2GD, NPP_DSRF1KD_L2GD, and NPP_DSRFHKD_L2GD), a global CMG- grid daily L3 surface reflectance (NPP_SRFLIP_CMG), and two multi- day surface reflectance products (NPP_D8SRF1KM_L3D and NPP_D8SRFHKM_L3D). See Table 2. Please note that not all Land PEATE Surface Reflectance products are publically available. This User's Guide is meant to be a guide for the use of publically available VIIRS/NPP products, so it is the publically available products that are described here in detail. Table 2: Summary of land surface reflectance products produced at the Land PEATE | Products | ESDT | Description | |--|------------------|--| | Surface Reflectance | NPP_SRFLMIP_L2 | VIIRS/NPP Surface Reflectance 5-Min Swath IP 750m Bands M1- M5, M7-M8, M10-M11. | | (L2 Daily Swath product) | NPP_SRFLIIP_L2 | VIIRS/NPP Surface Reflectance 5-Min Swath IP 375m
Bands I1- I3 | | | NPP_DSRF1KD_L2GD | VIIRS/NPP Surface Reflectance Daily L2G Global DDR 1km SIN Grid Day. Bands M1- M5, M7-M8, M10-M11. Input is NPP_SRFLMIP_L2. | | Surface Reflectance
(L2G Daily Tiled
products) | NPP_DSRFHKD_L2GD | VIIRS/NPP Surface Reflectance Daily L2G Global DDR 500m SIN Grid Day. Bands I1- I3 Input is NPP_SRFLIIP_L2. | | | NPP_DSRFLD_L2GD | VIIRS/NPP Surface Reflectance Daily 1km and 500m L2G lite
Bands I1- I3 (500m), Bands M1- M5, M7-M8, M10-M11 (1 Km)
Inputs are NPP_SRFLMIP_L2 and NPP_SRFLIIP_L2 | | Surface Reflectance | NPP_D8SRF1KM_L3D | VIIRS/NPP 8-Day Surface Reflectance L3 1km SIN Grid. Bands M1- M5, M7-M8, M10-M11. Input is NPP_DSRF1KD_L2GD. | | (L3 8-day Composite
Products) | NPP_D8SRFHKM_L3D | VIIRS/NPP 8-Day Surface Reflectance L3 500m SIN Grid. Bands I1- I3 Input is NPP_DSRFHKD_L2GD | | Surface Reflectance
(L3 Daily CMG
Products) | NPP_SRFLIP_CMG | VIIRS/NPP Daily Surface Reflectance L3 Global DDR 0.05°x0.05° grid CMG. Bands I1- I3, M1- M5, M7-M8, M10-M11 (M12-16 also added) Inputs are NPP_SRFLMIP_L2 and NPP_SRFLIIP_L2 | #### 2.2. NPP/ VIIRS Level 2 Surface Reflectance Product Description All surface reflectance products are produced under daytime conditions only. In the LPEATE/IDPS (AS3001) versions of the surface reflectance products, water pixels and pixels that are low quality due to conditions such as the presence of aerosols, are excluded from processing prior to operational build versions prior to Mx83. The product is produced under all atmospheric conditions except for night and seawater when using algorithm build version Mx83 and beyond. Pixels, when not produced, are replaced by fill values in the Level 2 products, and are not included in the Level 3 products. #### 2.3. NPP/ VIIRS Level 2G Surface Reflectance Product Description The NPP/ VIIRS Level 2G surface reflectance products are composed of all available surface reflectance observations for a given day over a set of tiles with global coverage. The tile numbering scheme and boundaries are the same as they are for MODIS. The first set of observations for each data set and grid cell are stored as a two- dimensional data set. Additional data layers are stored in a compacted format. Pixels, when not produced, are replaced by fill values in the Level 2G products, and are not included in the Level 3 products. The Land PEATE produces three Level 2G surface reflectance products, one containing data from the moderate resolution bands projected to a 1km grid (NPP_DSRF1KD_L2GD), one containing data from the imagery- resolution bands projected to a 500m grid (NPP_DSRFHKD_L2GD), and one containing both the moderate- resolution and imagery- resolution bands along with sun/ sensor geometry fields (NPP_DSRFLD_L2GD). The NPP_DSR1KDI_L2GD 1km Level 2G product is generated using imagery- resolution pointer data, while the NPP_DSRF1KD_L2GD 1km Level 2G product is generated using moderate- resolution pointer data, but they both contain moderate- resolution band (M-band) surface reflectances. The NPP_DSRFLD_L2GD The algorithm runs for each tile in the sinusoidal grid (Figure 1) for each day, and is run on all NPP/VIIRS level 2 granules that map to the tile for that day. The number of observations at each pixel is determined not only by the number of orbits at that location (one at the equator and up to 15 at the poles), but also by the spread of observational coverage of off-nadir pixels. **Figure 2.** The NPP/VIIRS sinusoidal grid consists of 460 nonoverlapping tiles which measure approximately 10° x 10°. Data from an example tile (tile h11v05, derived from NPP_DSRF1KD_L2GD.A2015293.h11v05.C1_03002.2015295110654.hdf) is shown as a RGB-image. ### 2.4. NPP/ VIIRS Level 3 Surface Reflectance Product Description There are four Level 3 surface reflectance products produced at LPEATE, one tiled daily, one global CMG- grid daily, and two 8- day composite products. The Level 3 daily tiled surface reflectance product, NPP_DSRFIP_L3, is produced at (resolution), on the standard MODIS tile grid. The Level 3 daily CMG product, NPP_SRFLIP_CMG, is produced at 0.05 degree resolution on a global grid. One of the 8- day products, NPP_D8SRF1KM_L3D, is produced at 1km resolution, and the other, NPP_D8SRFHKM_L3D, is produced at 500m resolution. Each of the products are produced for a subset of the VIIRS reflective bands. NPP_DSRFIP_L3 is produced for M1- M5, M7, M8, M10, and M11. NPP_D8SRFHKM_L3D is produced for bands I1- I3, and NPP_SRFLIP_CMG is produced for bands I1- I3 and for M1-M5, M7, M8, M10, and M11. NPP_DSRF1KM_L3D is produced for (M1- M9?). In the LPA (AS3002) and reprocessed (e.g. C11 in AS3110) versions of the surface reflectance products, all daytime pixels are processed, but lower quality data are not used in the Level 3 composites where higher quality data are available. For each pixel, the compositing steps are - 1) Observations from the same orbit are composited by observational coverage. Observations with the highest coverage are saved, and the rest discarded. This yields a list of one observation from each orbit. - 2) Each orbit's observation is then assigned a score, based upon whether it is flagged for cloud, cloud shadow, high aerosol or low aerosol, or contains high view angle or low solar zenith angle. The lowest score, 0, is assigned to observations with fill values for data. The remaining scores are ``` data derived from a faulty or poorly corrected L1B pixel 1 BAD data with a high view angle (60 degrees or more) 2 HIGHVIEW 3 LOWSUN data with a high solar zenith angle (85 degrees or more) 4 CLOUDY data flagged as cloudy or adjacent to cloud data flagged as containing cloud shadow 5 SHADOW 6 UNCORRECTED data flagged as uncorrected data flagged as containing the default level of aerosols 7 CLIMAEROSOL 8 HIGHAEROSOL data flagged as containing the highest level of aerosols 9 SNOW data flagged as snow 10 GOOD data which meets none of the above criteria ``` The observation with the highest score and the lowest view angle is selected for the MOD09A1 and MOD09Q1 outputs. ## 3. Detailed product descriptions ### 3.1. Description and Science Data Sets ### 3.1.1. NPP_SRFLMIP_L2 VIIRS/NPP Surface Reflectance 5-minute L2 Swath IP 750m **Product description:** The Surface Reflectance IP algorithm provides VIIRS surface reflectance for bands M1, M2, M3, M4, M7, M8, M10 and M11 at 750m resolution and data Quality flags. **Figure 3.** A NPP_SRFLMIP_L2 RGB-image composed of surface reflectance measured by VIIRS bands M3 (red), M4 (green) and M5 (blue) October 09, 2015 over Spain and Morocco. Product granule ID: NPP_SRFLMIP_L2.A2015282.1315.P1_03002.2015283 034527.hdf Table 3. Science Data Sets for NPP_SRFLMIP_L2. | Data
Group | Science Data Sets
(HDF Layers (16)) | Units | Data Type | Fill
Value | Valid Range | Scale
Factor |
---------------|--|-------------|-----------------------|---------------|--------------|-----------------| | 750 m | 750 m Surface Reflectance
Band M1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 750 m Surface Reflectance
Band M2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 750 m Surface Reflectance
Band M3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 750 m Surface Reflectance
Band M4 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 750 m Surface Reflectance
Band M5 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 750 m Surface Reflectance
Band M7 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 750 m Surface Reflectance
Band M8 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | 750 m Surface Reflectance
Band M10 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | |---------------------------------------|-------------|------------------------|--------|--------------|-------| | 750 m Surface Reflectance
Band M11 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | QUALITY FLAG 1
(see Table 11) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 2 (see Table 12) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 3 (see Table 13) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 4
(see Table 14) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 5
(see Table 15) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 6
(see Table 16) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 7
(see Table 17) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | ### $3.1.2. NPP_SRFLIIP_L2$ VIIRS/NPP Surface Reflectance 5-minute L2 Swath IP 375m **Product description:** The Surface Reflectance IP algorithm provides VIIRS surface reflectance for bands I1, I2, I3 at 375m resolution and data Quality flags. **Figure 4.** A NPP_SRFLIIP_L2 RGB-image composed of surface reflectance measured by VIIRS bands I1, I2 and I3 on October 09, 2015 over Spain and Morocco. Product granule ID: NPP_SRFLIIP_L2.A2015282.1315.P1_03002.20152830 34527.hdf **Table 4.** Science Data Sets for NPP_SRFLIIP_L2. | Data
Group | Science Data Sets
(HDF Layers (10)) | Units | Data Type | Fill
Value | Valid Range | Scale
Factor | |---------------|--|-------------|------------------------|---------------|--------------|-----------------| | 375 m | 375 m Surface Reflectance
Band I1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 375 m Surface Reflectance
Band I2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | 375 m Surface Reflectance
Band I3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.001 | | | QUALITY FLAG 1
(see Table 11) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 2 (see Table 12) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 3
(see Table 13) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 4
(see Table 14) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 5
(see Table 15) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 6
(see Table 16) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 7
(see Table 17) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | #### $3.1.3. NPP_DSRF1KD_L2GD$ VIIRS/NPP Surface Reflectance Daily L2G Global DDR 1 km SIN Grid day **Product description:** NPP_DSRF1KD_L2GD provides daily VIIRS/NPP surface reflectance at 1km for bands M1-5, M7-8, M10-11. The best observations during a 24-hour period, as determined by overall pixel quality and observational coverage, are matched geographically according to corresponding 1 km Pointer Files. Quality information for this product is provided at three different levels of detail: for individual pixels, for each band and each resolution, and for the whole file. **Figure 5.** RGB (M3, M4 and M5) NPP_DSRF1KD_L2GD product on August 6th 2015. Product granule ID: NPP_DSRF1KD_L2GD.A2015218.h30v10.C1_03002.20152 21055809.hdf Table 5. Science Data Sets for NPP_DSRF1KD_L2G. | Data
Group | Science Data Sets
(HDF Layers (18)) | Units | Data Type | Fill
Value | Valid Range | Scale Factor | |---------------|--|-------------|-----------------------|---------------|--------------|--------------| | 1 km | 1km Surface Reflectance
Band M1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1km Surface Reflectance
Band M2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1km Surface Reflectance
Band M3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1km Surface Reflectance
Band M4 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1km Surface Reflectance
Band M5 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1km Surface Reflectance | Reflectance | 16-bit signed | -28672 | -100 - 16000 | 0.0001 | | Band M7 | | integer | | | | |-------------------------------------|-------------|------------------------|--------|--------------|--------| | 1km Surface Reflectance
Band M8 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1km Surface Reflectance
Band M10 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1km Surface Reflectance
Band M11 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | QUALITY FLAG 1
(see Table 11) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 2
(see Table 12) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 3
(see Table 13) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 4
(see Table 14) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 5
(see Table 15) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 6
(see Table 16) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 7
(see Table 17) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | Orbit and Coverage (see Table 25) | Bit field | 8-bit unsigned integer | 15 | 0 - 255 | NA | | Number of observations | NA | 8-bit signed integer | -1 | 0 - 127 | NA | #### 3.1.4. NPP DSRFHKD L2GD 21055809.hdf VIIRS/NPP Surface Reflectance Daily L2G Global DDR 500 m SIN Grid day **Product description:** NPP_DSRFHKD_L2GD provides daily VIIRS/NPP surface reflectance at 500 m for bands I1, I2 and I3. The best observations during a 24-hour period, as determined by overall pixel quality and observational coverage, are matched geographically according to corresponding 500 m Pointer Files. Quality information for this product is provided at three different levels of detail: for individual pixels, for each band and each resolution, and for the whole file **Figure 6.** RGB (I1, I2 and I3) product on August 6th 2015. Product granule ID: NPP_DSRFHKD_L2GD.A2015218.h30v10.C1_03002.20152 Table 6. Science Data Sets for NPP DSRFHKD L2G. | Data
Group | Science Data Sets
(HDF Layers (5)) | Units | Data Type | Fill Value | Valid Range | Scale Factor | |---------------|---------------------------------------|-------------|------------------------|------------|--------------|--------------| | 500 m | 500m Surface Reflectance
Band I1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 500m Surface Reflectance
Band I2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 500m Surface Reflectance
Band I3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | Orbit and Coverage (see Table 25) | Bit field | 8-bit unsigned integer | 15 | 0 - 255 | NA | | | Number of observations | NA | 8-bit signed integer | -1 | 0 - 127 | NA | #### 3.1.5. NPP_DSRFLD_L2GD VIIRS/NPP Surface Reflectance Daily L2GD 500 m and 1 km **Product description:** NPP_DSRFLD_L2GD provides VIIRS/NPP bands M1-5, M7-8 and M10-11 daily surface reflectance at 1 km resolution and band I1, I2 and I3 at 500 m observation and geolocation statistics. **Figures 7.** A VIIRS NPP_DSRFLD_L2GD product composed of surface reflectance data measured by bands M3, M4 and M5 (Top) and I1, I2 and I3 (Bottom) on October, 10th 2015 over the West Africa coast. Granule ID: NPP_DSRFLD_L2GD.A2015283.h16v06.C1_03002.2015284152439.hdf Table 7. Science Data Sets for NPP_DSRFLD_L2GD | Data
Group | Science Data Sets
(HDF Layers (29)) | Units | Data Type | Fill Val-
ue | Valid Range | Scale Fac-
tor | |---------------|--|-------------|-----------------------|-----------------|----------------|-------------------| | 1 km | Num_observations_1km | None | 8-bit signed integer | -1 | 0 - 127 | NA | | | Sensor Zenith Angle | Degree | 16-bit signed integer | -32767 | 0 - 18000 | 0.01 | | | Sensor Azimuth Angle | Degree | 16-bit signed integer | -32767 | -18000 - 18000 | 0.01 | | | Solar Zenith Angle | Degree | 16-bit signed integer | -32767 | 0 - 18000 | 0.01 | | | Solar Azimuth Angle | Degree | 16-bit signed integer | -32767 | -18000 - 18000 | 0.01 | | | Orbit_pnt: Orbit Pointer | None | 8-bit signed integer | -1 | 0 - 15 | NA | | 1 km | Observations coverage 1km | Percent | 8-bit signed integer | -1 | 0 - 100 | NA | | | 1 km Surface Reflectance
Band M1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1 km Surface Reflectance
Band M2 | Reflectance |
16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | |-------|--------------------------------------|-------------|------------------------|--------|--------------|--------| | | 1 km Surface Reflectance
Band M3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1 km Surface Reflectance
Band M4 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1 km Surface Reflectance
Band M5 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1 km Surface Reflectance
Band M7 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1 km Surface Reflectance
Band M8 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1 km Surface Reflectance
Band M10 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 1 km Surface Reflectance
Band M11 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | QUALITY FLAG 1
(see Table 11) | Bit Field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 2
(see Table 12) | Bit Field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 3 (see Table 13) | Bit Field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 4
(see Table 14) | Bit Field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 5
(see Table 15) | Bit Field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 6
(see Table 16) | Bit Field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | | QUALITY FLAG 7
(see Table 17) | Bit Field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | 500 m | num_observations 500 m | None | 8-bit signed integer | -1 | 0 - 127 | NA | | | 500m Surface Reflectance
Band I1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 500m Surface Reflectance
Band I2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | 500m Surface Reflectance
Band I3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | | Obs_cov_500m: Observation coverage | Percent | 8-bit signed integer | -1 | 0 - 100 | 0.01 | | | iobs_res: Observation number | None | 8-bit unsigned integer | 255 | 0 - 254 | NA | #### 3.1.6. NPP D8SRF1KM L3D NPP/VIIRS Surface Reflectance Daily L3 1km SIN Grid Deg CMG **Product description:** NPP_D8SRF1KM_L3D provides VIIRS/NPP band M1-M5, M7-8, M110-11 surface reflectance at 1km resolution. It is a level-3 composite of 1 km resolution NPP_DSRF1KD_L2GD. Each product pixel contains the best possible L2G observation during an 8-day period as selected on the basis of high observation coverage, low view angle, absence of clouds or cloud shadow, and aerosol loading. **Figure 8.** RGB product composed of surface reflectance data measured by bands I1, I2 and I3 on October 8th, 2015 over the Eastern America. Granule ID is NPP_D8SRF1KM_L3D.A2015281.h12v04.C1_03002 .2015290223607.hdf Table 8. Science Data Sets for NPP_D8SRF1KM_L3D. | Science Data Sets
(HDF Layers (15)) | Units | Data Type | Fill Value | Valid Range | Scale
Factor | |--|-------------|-------------------------|------------|----------------|-----------------| | 1 km Surface Reflectance
Band M1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M4 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M5 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M7 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M8 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M10 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Surface Reflectance
Band M11 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 1 km Reflectance Band Quality (see Table 19) | Bit Field | 32-bit unsigned integer | 1073741824 | NA | NA | | Solar Zenith Angle | Degree | 16-bit signed integer | 0 | 0 - 18000 | 0.01 | | View Zenith Angle | Degree | 16-bit signed integer | 0 | 0 - 18000 | 0.01 | | Relative Azimuth Angle | Degree | 16-bit signed integer | 0 | -18000 - 18000 | 0.01 | | 1 km State Flags
(see Table 21) | Bit field | 16-bit signed integer | 65535 | NA | NA | | Day of Year | Julian day | 16-bit unsigned integer | 65535 | 1 - 366 | NA | #### 3.1.7. NPP_D8SRFHKM_L3D NPP/VIIRS Surface Reflectance 8-Day L3 Global 500 m **Product description:** NPP_D8SRFHKM_L3D provides VIIRS band I1-I3 surface reflectance at 500 m resolution. It is a level 3 composite of NPP_DSRFHKD_L2GD. Each pixel contains the best possible L2G observation during an 8-day period as selected on the basis of high observation coverage, low view angle, the absence of clouds or cloud shadow, and aerosol loading. NPP_D8SRFHKM_L3D.A2015281.h18v04.C1_03002 .2015290103500.hdf Table 9. Science Data Sets for NPP D8SRFHKM L3D | Science Data Sets
(HDF Layers (5)) | Units | Data Type | Fill
Value | Valid Range | Scale
Factor | |--|-------------|-------------------------|---------------|--------------|-----------------| | 500m Surface Reflectance Band I1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 500m Surface Reflectance Band I2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 500m Surface Reflectance Band I3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | 500m Reflectance State QA (see Table 21) | Bit Field | 16-bit unsigned integer | 65535 | NA | NA | | 500m Reflectance Band Quality (see Table 18) | Bit Field | 16-bit unsigned integer | 65535 | 0 - 32767 | NA | #### 3.1.8. NPP_SRFLIP_CMG NPP/VIIRS Surface Reflectance Daily L3 Global DDR 0.05 Deg CMG **Product description:** NPP_SRFLIP_CMG provides VIIRS bands M1-M5, M7-M8, M10-11 and I1-I3 surface reflectance at 0.05-degree resolution. This product is based on a Climate Modeling Grid (CMG) for the purpose of being used in climate simulation models. **Figure 10a.** A NPP_SRFLIP_CMG RGB-image composed of surface reflectance measured by NPP/VIIRS bands M3 (Blue), M4 (Green) and M3 (Red) on August 5, 2015. Product granule ID: NPP_SRFLIP_CMG.A2015217.C1_03002.2015220203835.hdf **Figure 10b.** A NPP_SRFLIP_CMG image composed of surface reflectance measured by NPP/VIIRS bands I1 (Near Infrared) and I2 (Red) on August 5, 2015. Product granule ID: NPP_SRFLIP_CMG.A2015217.C1_03002.2015220203835.hdf Table 10. Science Data Sets for NPP_SRFLIP_CMG. | Science Data Sets
(HDF Layers (25)) | Units | Data Type | Fill Value | Valid Range | Scale
Factor | |--|-------------|-------------------------|------------|--------------|-----------------| | Surface Reflectance CMG Band I1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band I2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band I3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | QUALITY FLAG 1
(see Table 11) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 2
(see Table 12) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 3
(see Table 13) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 4
(see Table 14) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | QUALITY FLAG 5
(see Table 15) | Bit field | 8-bit unsigned integer | 255 | 0 - 255 | NA | | Surface Reflectance CMG Band M1 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M2 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M3 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M4 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M5 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M7 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M8 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M10 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Surface Reflectance CMG Band M11 | Reflectance | 16-bit signed integer | -28672 | -100 - 16000 | 0.0001 | | Aerosol Model CMG
(see Table 20) | None | 8-bit unsigned integer | 0 | 0 - 5 | 1 | | Aerosol Opt. Thick. at 550 nm CMG | None | 16-bit signed integer | 60 | 0 - 3000 | 0.001 | | Brightness Temperature CMG Band
M12 | Degrees K | 16-bit unsigned integer | 0 | 0 - 40000 | 0.01 | | Brightness Temperature CMG Band
M13 | Degrees K | 16-bit unsigned integer | 0 | 0 - 40000 | 0.01 | | Brightness Temperature CMG Band
M14 | Degrees K | 16-bit unsigned integer | 0 | 0 - 40000 | 0.01 | | Brightness Temperature CMG Band
M15 | Degrees K | 16-bit unsigned integer | 0 | 0 - 40000 | 0.01 | | Brightness Temperature CMG Band M16 | Degrees K | 16-bit unsigned integer | 0 | 0 - 40000 | 0.01 | |-------------------------------------|-----------|-------------------------|---|-----------|------| | Granule Time | ННММ | 16-bit signed integer | 0 | 0 - 2355 | 1 | | CMG State QA
(see Table 22) | Bit Field | 16-bit signed integer | 0 | 1 - 65535 | NA | | Number Mapping 1 (see Table 23) | None | 32-bit unsigned integer | 0 |
0-2097151 | NA | | Number Mapping 2
(see Table 24) | None | 32-bit unsigned integer | 0 | 0-2097151 | NA | | Number 375 m pixels averaged | None | 16-bit unsigned integer | 0 | 1 - 200 | NA | | Number 750 m pixels averaged | None | 16-bit unsigned integer | 0 | 1 - 40 | NA | # 3.2. Data product quality & state QA flags **Table 11.** QA Flags (8-bit). Note that bit 0 is the Least Significant Bit (LSB). | Bit
No. | Parameter Name | Bit
Comb. | | |------------|--------------------|--------------|-------------------------------| | | | 00 | Poor | | 0-1 | Cloud most quality | 01 | Low | | 0-1 | Cloud mask quality | 10 | Medium | | | | 11 | High | | | | 00 | Confident clear | | 2-3 | Cloud detection & | 01 | Probably clear | | 2-3 | confidence | 10 | Probably cloudy | | | | 11 | Confident cloudy | | 4 | Day/Night | 0 | Day | | 7 | Day/Mglit | 1 | Night | | 5 | Low sun mask | 0 | High | | 3 | Low sun mask | 1 | Low | | | | 00 | None | | 6-7 | Sun Glint | 01 | Geometry based | | 0-7 | Sun Omit | 10 | Wind speed based | | | | 11 | Geometry and wind speed based | Table 12. QA Flags (8-bit). Note that bit 0 is the Least Significant Bit (LSB). | Bit
No. | Parameter Name | Bit
Comb. | | |------------|----------------------------|--------------|-----------------| | | | 000 | Land & desert | | | | 001 | Land no desert | | | 0-2 Land/Water back-ground | 010 | Inland water | | 0-2 | | 011 | Sea Water | | | | 100 | | | | | 101 | Coastal | | | | 110 | | | 3 | 3 Shadow Mask | 0 | No cloud shadow | | 3 | Shadow Mask | 1 | Shadow | | | 4 Haarraamaal maala | 0 | No heavy aerosol | |---|--------------------------|---|------------------| | 4 | Heavy aerosol mask | 1 | Heavy aerosol | | 5 | 5 Snow/ice | 0 | No snow/ice | | 3 | | 1 | Snow or Ice | | | 6 Thin cirrus reflective | 0 | No cloud | | 0 | | 1 | Cloud | | 7 | Thin cirrus emissive | 0 | No cloud | | | Tilli cirtus emissive | 1 | Cloud | **Table 13.** Data quality (8-bit). Note that bit 0 is the Least Significant Bit (LSB). | Bit
No. | Parameter Name | Bit
Comb. | | |------------|--------------------|--------------|----| | 0 | Bad M1 SDR data | 0 | No | | U | Dad WH SDR data | 1 | Y | | 1 | Bad M2 SDR data | 0 | | | 1 | Dau IVIZ SDIN data | 1 | | | 2 | Bad M3 SDR data | 0 | | | <i>L</i> | Dau 1915 SDK data | 1 | | | 3 | Bad M4 SDR data | 0 | | | 3 | Bad M4 SDR data | 1 | | | 4 | Bad M5 SDR data | 0 | | | 4 | Dad M3 SDK data | 1 | | | 5 | Bad M7 SDR data | 0 | | | 3 | Bad W/ SDR data | 1 | | | 6 | Bad M8 SDR data | 0 | | | O | Dad M8 SDR data | 1 | | | 7 | Bad M10 SDR data | 0 | | | / | Dau WIU SDK dala | 1 | Ŋ | Table 14. Data quality & ancillary data flag (8-bit). Note that bit 0 is the Least Significant Bit (LSB). | Bit
No. | Parameter Name | Bit
Comb. | | |------------|---------------------|--------------|--| | 0 | Bad M11 SDR data | 0 | No | | U | Bad MIII SDR data | 1 | Yes | | 1 | Bad I1 SDR data | 0 | No | | 1 | Dau II SDK data | 1 | Yes | | 2 | Bad I2 SDR data | 0 | No | | 2 | Dau 12 SDR data | 1 | Yes | | 3 | Bad I3 SDR data | 0 | No | | 3 | | 1 | Yes | | 4 | Overall quality of | 0 | Good | | 4 | AOT | 1 | Bad | | 5 | Missing AOT input | 0 | No | | 3 | data | 1 | Yes | | 6 | Invalid land AM in- | 0 | Valid | | O | put data | 1 | Invalid AM Input over Land or over Ocean | | 7 | Missing PW input | 0 | No | | / | data | 1 | Yes | **Table 15.** Data quality & ancillary data flag (8-bit). Note that bit 0 is the Least Significant Bit (LSB). | Bit
No. | Parameter Name | Bit
Comb. | | |------------|-----------------------|--------------|------| | 0 | Missing Ozone input | 0 | No | | U | data | 1 | Yes | | 1 | Missing Surface Pres- | 0 | No | | 1 | sure input data | 1 | Yes | | | Overall quality M1 | 0 | Good | | 2 | Surf. Refl. data | 1 | Bad | | 3 | , Overall quality M2 | 0 | Good | | 3 | Surf. Refl. data | 1 | Bad | | 4 | Overall quality M3 | 0 | Good | | | Surf. Refl. data | 1 | Bad | |---|--|---|------| | | Overall quality M4 | 0 | Good | | 3 | Surf. Refl. data | 1 | Bad | | | 6 Overall quality M5 Surf. Refl. data | 0 | Good | | 0 | | 1 | Bad | | 7 | 7 Overall quality M7
Surf. Refl. data | 0 | Good | | / | | 1 | Bad | **Table 16.** Data quality (8-bit). Note that bit 0 is the Least Significant Bit (LSB). | Bit
No. | Parameter Name | Bit
Comb. | | |------------|---|--------------|------| | 0 | Overall quality M8 | 0 | No | | U | Surf. Refl. data | 1 | Yes | | 1 | Overall quality M10 | 0 | No | | 1 | Surf. Refl. data | 1 | Yes | | 2 | Overall quality M11
Surf. Refl. data | 0 | Good | | 2 | | 1 | Bad | | 3 | Overall quality I1 | 0 | Good | | 3 | Surf. Refl. data | 1 | Bad | | 4 | Overall quality I2 | 0 | Good | | 4 | Surf. Refl. data | 1 | Bad | | 5 | Overall quality I3 | 0 | Good | | 3 | Surf. Refl. data | 1 | Bad | | 6 | Unused | - | | | 7 | Unused | - | | **Table 17.** QA Flag (8-bit). Note that bit 0 is the Least Significant Bit (LSB). | Bit
No. | Parameter Name | Bit
Comb. | | |------------|-------------------|--------------|-------------| | 0 | Charry progent | 0 | No | | U | Snow present | 1 | Yes | | 1 | Adjacent to cloud | 0 | No | | 1 | Adjacent to cloud | 1 | Yes | | | Aerosol quantity | 00 | Climatology | | 2-3 | | 01 | Low | | 2-3 | | 10 | Average | | | | 11 | High | | 4 | Thin Cinnus Floo | 0 | No | | 4 | Thin Cirrus Flag | 1 | Yes | | 5 | Unused | _ | | | 6 | Unused | - | | | 7 | Unused | - | | Table 18. Band Quality Description (16-bit). Bit 0 is LSB. | Bit
No. | Parameter Name | Bit
Comb. | | |------------|------------------------------------|--------------|--| | | MODLAND QA bits | 00 | Corrected product produced at ideal quality all bands | | | | 01 | Corrected product produced at less than ideal quality some or all bands | | 0-1 | | 10 | Corrected product not produced due to cloud effects all bands | | | | 11 | Corrected product not produced due to other reasons some or all bands may be fill value [Note that a value of (11) overrides a value of (01)]. | | | | 00 | Clear | | 2-3 | Cloud State | 01 | Cloudy | | 2-3 | Cloud State | 10 | Mixed | | | | 11 | Not set, assumed clear | | | | 0000 | Highest quality | | | | 0111 | Noisy detector | | | | 1000 | Dead detector, data interpolated in L1B | | | | 1001 | Solar zenith >= 86 degrees | | | | 1010 | Solar zenith >= 85 and < 86 degrees | | 4-7 | Band 1 data quality four bit range | 1011 | Missing input | | | | 1100 | Internal constant used in place of climatological data for at least one atmospheric constant | | | | 1101 | Correction out of bounds, pixel constrained to extreme allowable value | | | | 1110 | L1B data faulty | | | | 1111 | Not processed due to deep ocean or clouds | | 8-11 | Band 2 data quality four bit range | | SAME AS BAND 1 ABOVE | | 12 | Atmospheric correction performed | 1 | Yes | | 12 | Aunospheric correction performed | 0 | No | | 13 | Adjacency correction performed | 1 | Yes | | 13 | | 0 | No | | 14 | Different orbit from 500 m | 1 | Yes | | 14 | | 0 | No | | 15 | Spare (unused) | - | | **Table 19.** Band Quality Description (32-bit). Bit 0 is LSB. | Bit
No. | Parameter Name | Bit
Comb. | | | |------------|-------------------------------------|--------------|---|--| | | MODLAND QA bits | 00 | corrected product produced at ideal quality all bands | | | | | 01 | corrected product produced at less than ideal quality some or all bands | | | 0-1 | | 10 | corrected product not produced due to cloud effects all bands | | | | | 11 | corrected product not produced for other reasons some or all bands, may be fill value (11) [Note that a value of (11) overrides a value of (01)]. | | | | | 0000 | highest quality | | | | | 0111 | noisy detector | | | | | 1000 | dead detector, data interpolated in L1B | | | | | 1001 | solar zenith >= 86 degrees | | | | Band 1 data quality, four bit range | 1010 | solar zenith >= 85 and < 86 degrees | | | 2-5 | | 1011 | missing input | | | | | 1100 | internal constant used in place of climatological data for at least one atmospheric constant | | | | | 1101 | correction out of bounds, pixel constrained to extreme allowable value | | | | | 1110 | L1B data faulty | | | | | 1111 | not processed due to deep ocean or clouds | | | 6-9 | Band 2 data quality four bit range | | same as band above | | | 10-13 | Band 3 data quality four bit range | | same as band above | | | 14-17 | Band 4 data quality four bit range | | same as band above | | | 18-21 | Band 5 data quality four bit range | | same as band above | | | 22-25 | Band 6 data quality four bit range | | same as band above | | | 26-29 | Band 7 data quality four bit range | | same as band above | | | 20 | Atmospheric correction performed | 1 | yes | | | 30 | | 0 | no | | | 21 | Adjacency correction performed | 1 | yes | | | 31 | | 0 | no | | **Table 20.** State QA description (8-bit). Bit 0 is LSB. | Bit No. | Parameter Name | Bit
Comb. | | |---------|-------------------|--------------|----------------| | | Aerosol Model CMG | 000 | No AOTR | | | | 001 | Smoke (Light) | | 0-2 | | 010 | Smoke (Huge) | | 0-2 | | 011 | Dust | | | | 100 | Urban Polluted | | | | 101 | Urban Clean | | 3-7 | Unused | - | | **Table 21.** State QA description (16-bit). Bit 0 is LSB. | Bit No. | Parameter Name | Bit
Comb. | | |---------|------------------|--------------|--------------------------------------| | | Cloud state | 00 | clear | | 0-1 | | 01 | cloudy | | 0-1 | | 10 | mixed | | | | 11 | not set, assumed clear | | 2 | Cloud shadow | 1 | yes | | 2 | Cloud shadow | 0 | no | | | | 000 | shallow ocean | | | Land/water flag | 001 | land | | | | 010 | ocean coastlines and lake
shorelines | | 3-5 | | 011 | shallow inland water | | 3-3 | | 100 | ephemeral water | | | | 101 | deep inland water | | | | 110 | continental/moderate ocean | | | | 111 | deep ocean | | | Aerosol quantity | 00 | climatology | | 6-7 | | 01 | low | | 0-7 | | 10 | average | | | | 11 | high | | | Cirrus detected | 00 | none | | 8-9 | | 01 | small | | | | 10 | average | | | | 11 | high | |----|-------------------------------|----|----------| | 10 | Internal cloud algorithm flag | 1 | cloud | | 10 | | 0 | no cloud | | 11 | Internal fire algorithm flog | 1 | fire | | 11 | Internal fire algorithm flag | 0 | no fire | | 12 | Snow/ice flag | 1 | yes | | 12 | | 0 | no | | 13 | Pixel is adjacent to cloud | 1 | yes | | 13 | | 0 | no | | 14 | BRDF correction performed | 1 | yes | | 14 | | 0 | no | | 15 | Internal snow flag | 1 | snow | | 13 | | 0 | no snow | Table 22. State QA description (16-bit). Bit 0 is LSB. | Bit No. | Parameter Name | Bit
Comb. | | |---------|--------------------------|--------------|------------------| | | | 00 | Confident clear | | 0-1 | | 01 | Probably clear | | 0-1 | Cloud state | 10 | Probably Cloudy | | | | 11 | Confident cloudy | | 2 | Claud shada | 1 | Yes | | 2 | Cloud shadow | 0 | No | | | Land/water flag | 000 | Land & desert | | | | 001 | Land no desert | | | | 010 | Inland water | | 3-5 | | 011 | Sea Water | | 3-3 | | 100 | | | | | 101 | Coastal | | | | 110 | | | | | 111 | | | (| Overall aerosol quantity | 0 | No | | 6 | | 1 | OK | | 7 | Unused | - | | | 8 | Thin cirrus reflective | 1 | Yes | |-------|------------------------|---|-------------| | 0 | | 0 | No | | 9 | Thin cirrus emissive | 1 | Yes | | 9 | Thin cirrus emissive | 0 | No | | 10 | Cloud flag | 1 | Cloud | | 10 | | 0 | No cloud | | 11-14 | Unused | - | | | 1.5 | Snow/Ice flag | 1 | Snow/Ice | | 15 | | 0 | No Snow/Ice | # 3.3. Number Mapping Table 23. CMG Number Mapping (32-bit). Bit 0 is LSB. | Bit No. Description | | |---|--| | 0-15 Number of pixel mapping flagged as adjacent to cloud | | | 16-31 | Number of pixel mapping flagged for snow | **Table 24.** CMG Number Mapping (32-bit). Bit 0 is LSB. | Bit No. Description | | | |---|--|--| | 0-15 Number of pixel mapping flagged as cloudy | | | | 16-31 Number of pixel mapping flagged as cloud shadow | | | ### 3.4. Orbit and coverage Table 25. Orbit and coverage data set (8-bit). Bit 0 is LSB. | Bit No. | Parameter Name | Bit Comb. | orb_cov_1 | |---------|-----------------|--|---------------| | 0-3 | Orbit number | range: from 0 to 13
key: from 0000 (0) to 1011 (13) | | | 4 | Soon half floor | 0 | top half | | 4 | Scan half flag | 1 | bottom half | | | Land/water flag | 000 | 0.0 – 12.5% | | | | 001 | 12.5 – 25.0% | | | | 010 | 25.0 – 37.5% | | (7 | | 011 | 37.5 – 50.0% | | 6-7 | | 100 | 50.0 - 62.5% | | | | 101 | 62.5 – 75.0% | | | | 110 | 75.0 – 87.5% | | | | 111 | 87.5 – 100.0% | #### 4. Caveats and Known Problems The performance of the atmospheric correction algorithm degrades as the view and solar zenith angles get larger and as aerosol optical thickness gets larger; the algorithm is also less accurate for bands at shorter wavelengths. The level of accuracy of the atmospheric correction is typically ``` \pm (0.005 + 0.05 * reflectance) ``` under favorable conditions (not high aerosol). The look-up tables used in the atmospheric correction algorithm also assume upper limits of 5.0 for aerosol optical thickness and 75° for solar zenith angles. ### 5. Data ordering (& browsing) #### 5.1. Where can I brows data All of the file types listed as 'publically available' in Table 2 can be brows from the following website: #### **VIIRS Land Global Browse Images** Link: http://landweb.nascom.nasa.gov/cgi-bin/NPP/browse/NPPbrowse.cgi #### 5.2. Where to get data from All of the file types listed as 'publically available' in Table 2 can be obtained by ftp from the following websites (others will come soon): Link: ftp://ladsweb.nascom.nasa.gov/ #### 5.3. Data product granule ID All archived data is accessed by its LOCALGRANULEID. For data in the sinusoidal grid, the LOCALGRANULEID is constructed like this: ``` Example 1: NPP_DSRFLD_L2GD.A2015203.h21v11.C1_03002.2015214100707.hdf NPP_DSRFLD_L2GD: product name (VIIRS/NPP Surface Reflectance Daily L2G 500 m and 1 km) A20015203: Acquisition year (2015) and Julian day (203) H21v11: tile ID (see Figure 2) C1_03002: Collection 1 2015214100707: Production year (2015), Julian day (214), and time (10:07:07) ``` For Climate Modeling Grid data (CMGs), the LOCALGRANULEID is constructed like this: ``` Example 2: NPP_SRFLIP_CMG.A2015293.C1_03002.2015295042946.hdf NPP_SRFLIP_CMG: product name (NPP/VIIRS Surface Reflectance Daily L3 Global DDR 0.05 Deg CMG) A2015293: Acquisition year (2015) and Julian day (293) C1_03002: Collection 1 2015295042946: Production year (2015), Julian day (295), and time (04:29:46) ``` #### 5.4. Data viewing tools #### a) Imager (platform: Linux) A software tool specifically designed by the MODIS LSR SCF for viewing surface reflectance suites. *Link:* http://modis-sr.ltdri.org/pages/software.html #### b) HDFLook (platforms: SUN, AIX, SGI, Linux, MacOSX, Cygwin) A multifunctional data processing and visualization tool for land, ocean and atmosphere MODIS data. *Link:* http://www-loa.univ-lille1.fr/Hdflook/hdflook_gb.html #### c) ENVI (platforms: Windows & Linux) A software for the visualization, analysis, and presentation of all types of digital imagery. *Link:* http://www.ittvis.com/envi/ #### d) HDF Explorer (platform: Windows) A software environment where data are first viewed in a tree-like interface, and then optionally loaded and visualized in a variety of ways. *Link*: http://www.space-research.org/